

NEXT GENERATION ANODES FOR LI-ION BATTERIES FUNDAMENTAL STUDIES OF SI-C MODEL SYSTEMS

ROBERT KOSTECKI

2016 U.S. DOE HYDROGEN and FUEL CELLS PROGRAM and VEHICLE TECHNOLOGIES OFFICE ANNUAL MERIT REVIEW AND PEER EVALUATION MEETING

Project ID:ES262

This presentation does not contain any proprietary, confidential, or otherwise restricted information

Next Generation Anodes for Li-ion Batteries Fundamental Studies of Si-C Model Systems

- This presentation describes coordinated research task within the five National Laboratory consortium to develop practical Si-based Li-ion negative electrode. (Ref. ES261)
- The primary objective of this effort is to provide basic understanding and effective mitigation of key R&D barriers to implementation of silicon-based anodes.
- The technical approach involves fundamental diagnostic studies of basic properties of the Si anode active and passive components in model systems.

Timeline

■ Start: October 1, 2015

Kickoff: January, 2016

■ End: September 30, 2018

Budget

FY16 Total Funding: \$4000K

The Silicon-Carbon Composite Electrode

Jones at al., Experimental Mechanics, 2014, 54, 971

- Si/C composite electrode is a complex multicomponent electrochemical systems that incorporate widely dissimilar phases in physical, electrical and ionic contact.
- Basic properties of constituent phases determine the behavior of the composite electrode and the entire Li-ion battery system.

The Silicon-Carbon Composite Electrode

Credit: Yi Cui, Stanford University

- Si/C composite electrode is a complex multicomponent electrochemical systems that incorporate widely dissimilar phases in physical, electrical and ionic contact.
- Basic properties of constituent phases determine the behavior of the composite electrode and the entire Li-ion battery system.

The Silicon-Carbon Composite Electrode

Abarbanel et al., J. Electrochem. Soc. 2016,163, A522

- Si/C composite electrode is a complex multicomponent electrochemical systems that incorporate widely dissimilar phases in physical, electrical and ionic contact.
- Basic properties of constituent phases determine the behavior of the composite electrode and the entire Li-ion battery system.

Diagnostic Evaluation of Si-C Anodes Challenges

- Inherent non-passivating behavior of Si in organic electrolytes
 - Large irreversible capacity loss
 - Gradual electrolyte consumption and lithium inventory shift in Si-based cells
- 2. Large volume changes of Si (320%) during cycling
 - Cracking and decrepitation of Si
 - Loss of electronic connectivity and mechanical integrity

Characterization Strategies for Si/C Anodes

- Design unique experimental methodologies for characterization of model Si, C and Si-C electrodes in a single particle, thin-film and monocrystal configurations.
- Apply ex situ and in situ optical and X-ray probes capable of sensing surface layers at a submonolayer sensitivity and resolution.

Function and Operation of Multipurpose Binders in Si/C Anodes

- Electronically and/or ionically conductive
- Chemically stable
- Good mechanical properties
- Compatible with electrode/cell manufacturing processes

- Electrochemical performance of Si/C electrodes varies strongly with different binders.
- The rate and mechanism of the electrode degradation may depend on the binder properties.

Thorough understanding of the binder modes of operation cannot be gained solely through testing commercial-type devices.

Function and Operation of Binder(s) in Si/C Anodes

Model electrodes preparation and testing

- 1. Spin-coat PPALi, PVdF, PPy on Cu, p-Si wafer, glassy carbon substrates.
- 2. Carry out electrochemical measurements of model thinfilm electrodes in baseline electrolyte(s).
- Probe ex situ binder films after electrochemical tests (CVs, galvanostatic cyling etc)
- 4. Conduct *ex situ* and *in situ* studies of selected binder thin film electrodes to probe and monitor their physchem parameters.
- 5. Evaluate binders in tested composite Si-C electrodes.

Characterization of Si/Binder Model Electrodes

Probing Interfacial Properties of Binders

- Preliminary tests show that the model electrodes exhibit more side reactions than the baseline Si/C anodes.
- Electrochemical response varies strongly with different Si-binder arrangements.
- Origins of these interfacial phenomena will be the focus of future studies:
 - Standard electrochemical measurements.
 - Probing ionic and electronic conductivity of binders.
 - Advanced spectroscopy and microscopy of C/binder and Si/binder interfaces and interphases.

Function and Operation of Binder(s) in Si/C Anodes

Testing mechanical properties of binders before and after electrochemical cycling

- Stress-strain curves for binder thin films.
- Indentation measurements
- Adhesion tests
- Morphology changes.

10 μ L dispersion of polymer in NMP between two Si wafer pieces (1 x 1 cm). Adhesion measurements performed at 1 in/min rate.

Binder	Dried at 120°C 15 h vacuum [lbf]
PPy	1.47 ± 0.4
PVdF	0.16 ± 0.05

Vogl et al, Langmuir, 2014,30,10299

How mechanical properties of the binder help withstand large volumetric changes in Si/C composites and assure composite electrode's mechanical integrity?

Solid Electrolyte Interphase at Si/C Anodes

"good" SEI formation

Li₂CO₃, Li₂O, RCO₂Li, alkoxides -compact SEI, stable, ionically conductive

"bad" SEI formation

(CH2OCOLi)₂, insulating polymers -unstable SEI, not ionically conductive

http://webb.cm.utexas.edu/research/research SEI.html

SEI Interface: Lithium Intercalation into Graphite

Peled et a;., J. Electrochem. Soc., 144(8), L208 (1997)

TEM Analysis of Discharged Si Particles after Formation

Si Anode in Gen2 +10% FEC Electrolyte

- SEI layer on Si is highly inhomogeneous and it displays poor passivating properties.
- The chemical composition, structure and function of the SEI are not well understood because of:
 - Fine structure and nonhomogeneous properties of electrode/electrolyte interphase.
 - Technical barriers associated with characterization methodologies.

In situ EQCM-D Studies of SEI on Model Si Electrodes

- Goals: (i) evaluate the effect of electrolyte composition, surface composition and morphology on the formation and properties of the SEI, (ii) assess physico-chemical properties of binders.
- Preliminary measurements during initial cycles indicate gradual changes of the mass and mechanical properties of the surface film.

In Situ Neutron Scattering (SANS) Studies of the SEI

- SEI in presence of FEC electrolyte is ~4x thinner than in base electrolyte.
 It consists mostly of LiF.
- SEI thickness in base electrolyte varies greatly with cycling.

Si Nanowires Model Electrode for Interfacial Studies

Diameter: 30-60 nm; Length ~ 10 μm

Vaddiraju and coworkers, Materials Letters, 100, 106-110, 2013 Vaddiraju and coworkers, Chemistry of Materials, 26, 2814, 2014 Peng *et al*, Angew. Chem.-Int. Edit., 44, 2737-2742, 2005

- In operando Electrochemical Acoustic Time of Flight (EAToF) on Si-NMC cells (collaboration with Dan Steingart, Princeton University).
- Soft X-ray microscopy and nanotomography of cycled/degraded silicon and silicon-carbon composite electrodes.

XPS show SiO_x surface layer of thickness < 10 nm that can be removed by a simple etching process

Spectral Individuation of the LiBOB-Induced Passivation Film on Si-111 by Near-Field IR Spectroscopy

Si(111) wafer at 1.5 V in 1M LiPF $_6$ + 2 % LiBOB, EC:DMC [1:1]

Topography

- High lateral and axial resolution of the near-field optical probe enable spectral and chemical selectivity to select out peaks associated with a single compound
- Matching early-stage near- and far-field IR spectra allows isolation of the passivating oligomer $LiB_2C_{10}O_{20}$, confirms its presence in the "inner SEI", establishes structure-function relationship

Studies of Solid Electrolyte Interphase at Si/C Anodes Model Si/C electrodes preparation and testing

- 1. Use photo-lithography to produce micropatterned Si/C electrode.
- 2. Carry out electrochemical tests of model Si/C electrodes in baseline electrolyte(s).
- 3. Apply *ex situ* and *in situ* optical and X-ray probes capable of sensing surface layers at submicron resolution.
- 4. Monitor and analyze local SEI formation on silicon, carbon and Si-C boundaries.

Probe interfacial properties and evaluate (in)compatibility of Si and C surface chemistry on the electrochemical performance of Si/C composite electrodes.

Summary

Initiating Extensive Diagnostic Studies of Model Silicon System

- 1. Formed collaborative multi-National Lab team to study fundamental phenomena that control the performance of Silicon composite electrodes.
- 2. Established new and unique experimental capabilities to produce Si, Si/binder, Si/C model electrodes. Initiated integrated electrochemical and analytical diagnostic studies on model systems.
- 3. Preliminary tests of model Si/PPy electrodes show that the PPy binder is electrochemically stable during initial cycles.
- 4. More fundamental studies is needed to probe, characterize and evaluate interfacial behavior of model Si/C systems vs. electrochemical performance of the composite silicon anode.

Future Work

- Explore and study range of silicon and silicon-carbon model systems materials to establish correlations between properties of active and passive components and electrochemical performance of Si composite anode.
- Assess failure modes in Si and Si-based materials and electrodes.
- Establish *general rules* of the surface-structure-composition-property relationships for Si-based materials and electrodes.
- Develop new and expand existing in situ and ex situ diagnostic approaches:
 - Far- and near-field optical micro-spectrometry of electrode/electrolyte interfaces at molecular resolution.
 - Advanced EELS to study lithium transport phenomena in bulk particles, across interfaces, and through grain boundaries.
 - Surface sensitive techniques such as synchrotron XPS, soft XAS, atom probe tomography (APT) and neutron reflectometry to study the composition of interfacial layers as a function of state-of-charge, electrolyte composition, etc.
 - 1H, 2D, 6Li, 7Li, 13C, 19F, 31P Multinuclear Correlation NMR spectroscopy and new in situ MAS NMR techniques

CONTRIBUTORS AND ACKNOWLEDGMENT

Research Facilities

- Post-Test Facility (PTF)
- Materials Engineering Research Facility (MERF)
- Cell Analysis, Modeling, and Prototyping (CAMP)
- Battery Manufacturing Facility (BMF)
- Battery Abuse Testing Laboratory (BATLab)

Contributors

- Daniel Abraham
- Eric Allcorn
- Chunmei Ban
- Javier Bareno
- Ira Bloom
- Anthony Burrell
- James Ciszewski
- Claus Daniel
- Dennis Dees
- Fulya Dogan Key
- Zhijia Du
- Alison Dunlop
- Trevor Dzwiniel
- Kyle Fenton
- Kevin Gallagher
- James Gilbert

- Jinghua Guo
- Aude Hubaud
- Andrew Jansen
- Christopher Johnson
- Baris Key
- Robert Kostecki
- Gregory Krumdick
- Jianlin Li
- Min Ling
- Gao Liu
- Wenquan Lu
- Jagjit Nanda
- Kaigi Nie
- Ganesan Nagasubramanian
- Christopher Orendorff
- Cameron Peebles
- Bryant Polzin

- Krzysztof Pupek
- Philip Ross
- Tomonori Saito
- Yangping Sheng
- Seoung-Bum Son
- Robert Tenent
- Lydia Terborg
- Wei Tong
- Stephen Trask
- John Vaughey
- Gabriel Veith
- David Wood
- Jing Xu
- Linghong Zhang
- Lu Zhang
- Shuo Zhang
- Zhengcheng Zhang

Support for this work from the ABR Program, Office of Vehicle Technologies, DOE-EERE, is gratefully acknowledged – Peter Faguy, David Howell

